

Spark and Cassandra: *2 Fast, 2 Furious*

Russell Spitzer
DataStax Inc.

SPARK SUMMIT 2016
DATA SCIENCE AND ENGINEERING AT SCALE
JUNE 6-8, 2016 SAN FRANCISCO

Russell, ostensibly a software engineer

- Did a Ph.D in bioinformatics at some point
- Written a great deal of automation and testing framework code
- Now develops for Datastax on the Analytics Team
- Focuses a lot on the **Datastax OSS Spark Cassandra Connector**

Datastax Spark Cassandra Connector

Let Spark Interact with your Cassandra Data!

Compatible with Spark 1.6 + Cassandra 3.0

- Bulk writing to Cassandra
- Distributed full table scans
- Optimized direct joins with Cassandra
- Secondary index pushdown
- Connection and prepared statement pools

<http://spark-packages.org/package/datastax/spark-cassandra-connector>

<https://github.com/datastax/spark-cassandra-connector>

<http://spark-packages.org/package/TargetHolding/pyspark-cassandra>

SPARK SUMMIT 2016

Cassandra is essentially a hybrid between a key-value and a column-oriented (or tabular) database management system. Its data model is a partitioned row store with tunable consistency*

Let's break that down

- 1.What is a C* Partition and Row
- 2.How does C* Place Partitions

*https://en.wikipedia.org/wiki/Apache_Cassandra

CQL looks a lot like SQL

```
CREATE TABLE tracker (
 vehicle_id uuid,
 ts timestamp,
 x double,
 y double,
 PRIMARY KEY (vehicle_id, ts))
```


INSERTS look almost Identical

```
CREATE TABLE tracker (  
 vehicle_id uuid,  
 ts timestamp,  
 x double,  
 y double,  
 PRIMARY KEY (vehicle_id, ts))
```


```
INSERT INTO tracker (vehicle_id, ts, x, y) Values ( 1, 0, 0, 1)
```


SPARK SUMMIT 2016

Cassandra Data is stored in Partitions

```
CREATE TABLE tracker (
 vehicle_id uuid,
 ts timestamp,
 x double,
 y double,
 PRIMARY KEY (vehicle_id, ts))
```


vehicle_id
1


```
INSERT INTO tracker (vehicle_id, ts, x, y) Values ( 1, 0, 0, 1)
```

C* Partitions Store Many Rows

```
CREATE TABLE tracker (
  vehicle_id uuid,
  ts timestamp,
  x double,
  y double,
  PRIMARY KEY (vehicle_id, ts))
```


C* Partitions Store Many Rows

```
CREATE TABLE tracker (
  vehicle_id uuid,
  ts timestamp,
  x double,
  y double,
  PRIMARY KEY (vehicle_id, ts))
```


Partition

vehicle_id
1

ts: 0
x: 0 y: 1

ts: 1
x: -1 y: 0

ts: 2
x: 0 y: -1

ts: 3
x: 1 y: 0

SPARK SUMMIT 2016

C* Partitions Store Many Rows

```
CREATE TABLE tracker (
 vehicle_id uuid,
 ts timestamp,
 x double,
 y double,
 PRIMARY KEY (vehicle_id, ts))
```


Within a partition there is ordering based on the Clustering Keys

```
CREATE TABLE tracker (
  vehicle_id uuid,
  ts timestamp,
  x double,
  y double,
  PRIMARY KEY (vehicle_id, ts))
```


Ordered by Clustering Key

SPARK SUMMIT 2016

Slices within a Partition are Very Easy

```
CREATE TABLE tracker (
  vehicle_id uuid,
  ts timestamp,
  x double,
  y double,
  PRIMARY KEY (vehicle_id, ts))
```


Ordered by Clustering Key

SPARK SUMMIT 2016

Cassandra is a Distributed Fault-Tolerant Database

San Jose

Oakland

San Francisco

Data is located on a Token Range

San Jose

Oakland

San Francisco

SPARK SUMMIT 2016

Data is located on a Token Range

San Jose

Oakland

San Francisco

SPARK SUMMIT 2014

The Partition Key of a Row is Hashed to Determine its Token

The Partition Key of a Row is Hashed to Determine its Token

The Partition Key of a Row is Hashed to Determine its Token

How The Spark Cassandra Connector Reads

SPARK SUMMIT 2016

How The Spark Cassandra Connector Reads

San Jose

Oakland

San Francisco

Spark Partitions are Built From the Token Range

San Jose

Oakland

San Francisco

500
-
600

600
-
700

500

1200

Each Partition Can be Drawn Locally from at Least One Node

Each Partition Can be Drawn Locally from at Least One Node

No Need to Leave the Node For Data!

SPARK SUMMIT 2016

Data is Retrieved using the Datastax Java Driver

Spark Executor

Cassandra

SPARK SUMMIT 2016

A Connection is Established

A Query is Prepared with Token Bounds

Spark Executor

500
-
600

```
SELECT * FROM TABLE WHERE  
Token(PK) > StartToken AND  
Token(PK) < EndToken
```

Cassandra

SPARK SUMMIT 2016

The Spark Partitions Bounds are Placed in the Query

Spark Executor

500
-
600

```
SELECT * FROM TABLE WHERE  
Token(PK) > 500 AND  
Token(PK) < 600
```

Cassandra

SPARK SUMMIT 2016

Paged a number of rows at a Time

Spark Executor

500
-
600

SELECT * FROM TABLE WHERE
Token(PK) > 500 AND
Token(PK) < 600

Cassandra

SPARK SUMMIT 2016

Data is Paged

Spark Executor

500
-
600

Cassandra

```
SELECT * FROM TABLE WHERE  
Token(PK) > 500 AND  
Token(PK) < 600
```


SPARK SUMMIT 2016

Data is Paged

Spark Executor

500
-
600


```
SELECT * FROM TABLE WHERE  
Token(PK) > 500 AND  
Token(PK) < 600
```

Cassandra

Data is Paged

Spark Executor

500
-
600


```
SELECT * FROM TABLE WHERE  
Token(PK) > 500 AND  
Token(PK) < 600
```

Cassandra

SPARK SUMMIT 2016

Data is Paged

Spark Executor

500
-
600


```
SELECT * FROM TABLE WHERE  
Token(PK) > 500 AND  
Token(PK) < 600
```

Cassandra

SPARK SUMMIT 2016

How we write to Cassandra

- Data is written via the Datastax Java Driver
- Data is grouped based on Partition Key (configurable)
- Batches are written

Data is Written using the Datastax Java Driver

Spark Executor

Cassandra

SPARK SUMMIT 2016

A Connection is Established

Spark Executor

Cassandra

SPARK SUMMIT 2016

Data is Grouped on Key

Data is Grouped on Key

Once a Batch is Full or There are Too Many Batches The Largest Batch is Executed

Once a Batch is Full or There are Too Many Batches The Largest Batch is Executed

Once a Batch is Full or There are Too Many Batches The Largest Batch is Executed

**Once a Batch is Full or There are Too Many Batches
The Largest Batch is Executed**

Most Common Features

- RDD APIs
 - cassandraTable
 - saveToCassandra
 - repartitionByCassandraTable
 - joinWithCassandraTable
- DF API
 - Datasource

Full Table Scans, Making an RDD out of a Table

```
import com.datastax.spark.connector._  
sc.cassandraTable(KeyspaceName, TableName)
```

```
import com.datastax.spark.connector._  
sc.cassandraTable[MyClass](KeyspaceName, TableName)
```


Pushing Down CQL to Cassandra

```
import com.datastax.spark.connector._  
  
sc.cassandraTable[MyClass](KeyspaceName,  
TableName).select("vehicle_id").where("ts > 10")
```


```
SELECT "vehicle_id" FROM TABLE  
WHERE  
Token(PK) > 500 AND  
Token(PK) < 600 AND  
ts > 10
```


SPARK SUMMIT 2016

Distributed Key Retrieval

```
import com.datastax.spark.connector._  
rdd.joinWithCassandraTable("keyspace", "table")
```


But our Data isn't Colocated

```
import com.datastax.spark.connector._  
  
rdd.joinWithCassandraTable("keyspace", "table")
```


RBCR Moves bulk reshuffles our data so Data Will Be Local

```
rdd  
. repartitionByCassandraReplica("keyspace", "table")  
. joinWithCassandraTable("keyspace", "table")
```


The Connector Provides a Distributed Pool for Prepared Statements and Sessions

```
CassandraConnector(sc.getConf)
```

```
rdd.mapPartitions{ it => {
 val ps = CassandraConnector(sc.getConf)
 .withSessionDo( s => s.prepare)
 it.map{ ps.bind(_.executeAsync())}
}}
```


Your Pool Ready to Be Deployed

SPARK SUMMIT 2016

The Connector Provides a Distributed Pool for Prepared Statements and Sessions

```
CassandraConnector(sc.getConf)
```

```
rdd.mapPartitions{ it => {
 val ps = CassandraConnector(sc.getConf)
 .withSessionDo( s => s.prepare)
 it.map{ ps.bind(_.executeAsync())}
}}
```

Session Cache

Prepared Statement Cache

Your Pool Ready to Be Deployed

SPARK SUMMIT 2016

The Connector Supports the DataSources Api

```
sqlContext  
  .read  
  .format("org.apache.spark.sql.cassandra")  
  .options(Map("keyspace" -> "read_test", "table" -> "simple_kv"))  
  .load
```

```
import org.apache.spark.sql.cassandra._
```

```
sqlContext  
  .read  
  .cassandraFormat("read_test", "table")  
  .load
```


SPARK SUMMIT 2016

https://github.com/datastax/spark-cassandra-connector/blob/master/doc/14_data_frames.md

The Connector Works with Catalyst to Pushdown Predicates to Cassandra


```
import com.datastax.spark.connector._  
  
df.select("vehicle_id").filter("ts > 10")
```

```
SELECT "vehicle_id" FROM TABLE  
WHERE  
Token(PK) > 500 AND  
Token(PK) < 600 AND  
ts > 10
```


The Connector Works with Catalyst to Pushdown Predicates to Cassandra

```
import com.datastax.spark.connector._  
  
df.select("vehicle_id").filter("ts > 10")
```


Only **Prunes** (projections) and **Filters** (predicates) are able to be pushed down.

Recent Features

- C* 3.0 Support
 - Materialized Views
 - SASL Indexes (for pushdown)
- Advanced Spark Partitioner Support
- Increased Performance on JWCT

Use C* Partitioning in Spark

SPARK SUMMIT 2016

Use C* Partitioning in Spark

- C* Data is Partitioned
- Spark has Partitions and partitioners
- Spark can use a known partitioner to speed up Cogroups (joins)
 - How Can we Leverage this?

Use C* Partitioning in Spark

Now if `keyBy` is used on a `CassandraTableScanRDD` and the `PartitionKey` is included in the key. The RDD will be given a C* Partitioner

```
val ks = "doc_example"
val rdd = { sc.cassandraTable[(String, Int)](ks, "users")
 .select("name" as "_1", "zipcode" as "_2", "userid")
 .keyBy[Tuple1[Int]]("userid")
}

rdd.partitioner
//res3: Option[org.apache.spark.Partitioner] =
Some(com.datastax.spark.connector.rdd.partitioner.CassandraPartitioner@94515d3e)
```

https://github.com/datastax/spark-cassandra-connector/blob/master/doc/16_partitioning.md

SPARK SUMMIT 2016

Use C* Partitioning in Spark

Share partitioners between Tables for joins on Partition Key

```
val ks = "doc_example"
val rdd1 = { sc.cassandraTable[(Int, Int, String)](ks, "purchases")
 .select("purchaseid" as "_1", "amount" as "_2", "objectid" as "_3", "userid")
 .keyBy[Tuple1[Int]]("userid")
}

val rdd2 = { sc.cassandraTable[(String, Int)](ks, "users")
 .select("name" as "_1", "zipcode" as "_2", "userid")
 .keyBy[Tuple1[Int]]("userid")
}.applyPartitionerFrom(rdd1) // Assigns the partitioner from the first rdd to this one

val joinRDD = rdd1.join(rdd2)
```

https://github.com/datastax/spark-cassandra-connector/blob/master/doc/16_partitioning.md

SPARK SUMMIT 2016

Use C* Partitioning in Spark

Many other uses for this, try it yourself!

- All self joins using the Partition key
- Groups within C* Partitions
- Anything formerly using SpanBy
- Joins with other RDDs
- And much more!

https://github.com/datastax/spark-cassandra-connector/blob/master/doc/16_partitioning.md

Enhanced Parallelism with JWCT

- `joinWithCassandraTable` now has increased concurrency and parallelism!
- 5X Speed increases in some cases
- <https://datastax-oss.atlassian.net/browse/SPARKC-233>
- Thanks Jaroslaw!

The Connector wants you!

- OSS Project that loves community involvement
- Bug Reports
- Feature Requests
- Doc Improvements
- Come join us!

Vin Diesel may or may not be a contributor

Tons of Videos at Datastax Academy

<https://academy.datastax.com/>

<https://academy.datastax.com/courses/getting-started-apache-spark>

Tons of Videos at Datastax Academy

<https://academy.datastax.com/>

<https://academy.datastax.com/courses/getting-started-apache-spark>

SPARK SUMMIT 2016

See you at Cassandra Summit!

CASSANDRA SUMMIT 2016

San Jose Convention Center
September 7-9, 2016

Join me and 3500 of your database peers, and take a deep dive into Apache Cassandra™, the massively scalable NoSQL database that powers global businesses like Apple, Spotify, Netflix and Sony.

Build Something Disruptive
<https://cassandrasummit.org/>

SPARK SUMMIT 2016
DATA SCIENCE AND ENGINEERING AT SCALE
JUNE 6-8, 2016 SAN FRANCISCO